MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A SECURITY CLASSIFICATION OF THIS PAGE (When Dat - Page READ INSTRUCTIONS REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM REPORT NUMBER 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER 0₩FTR-41 4 TITLE (and Sublille) X-Ray Photoelectron and Auger Electron Spectroscopic S. TYPE OF REPORT & PERIOD COVERED Interim Technical Report Study of the CdTe Surface Resulting from Various Surface Pretreatments: Correlation of Photoelectro- 6. PERFORMING ORG. REPORT NUMBER chemical and Capacitance-Potential Behavior with Antonio J. Ricco, Henry S. White and Mark S. S. CONTRACT OR GRANT NUMBER(s) N00014-75-C-0880 Wrighton 10. PROGRAM ELEMENT PROJECT, TASK AREA & WORK UNIT NUMBERS 9 PERFORMING ORGANIZATION NAME AND ADDRESS Department of Chemistry, Rm. 6-335 Massachusetts Institute of Technology NR 051-579 Cambridge, Massachusetts 02139, U.S.A. Office of Naval Research 12. REPORT DATE February 7, 1984 Department of the Navy 13. NUMBER OF PAGES Arlington, Virginia 22217 14 MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) 15. SECURITY CLASS. (of this report) Unclassified 154. DECLASSIFICATION/DOWNGRADIN ; SCHEDULE 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; reproduction is permitted for any purpose o the United States Government; distribution unlimited. DTIC 17. DISTRIBUTION STATEMENT (of the obstract entered in Black 20, if different from Report) Distribution of this document is unlimited. MAR 5 18. SUPPLEMENTARY NOTES Prepared for publication in the Journal of Vacuum Science and Technology. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) X-Ray, Auger, electron, spectroscopy, cadmium telluride, surfaces 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The surface chemistry and stoichiometry of p- and n-type CdTe photoelectrode treated with oxidizing and reducing etches have been characterized by X-ray photoelectron and Auger electron spectroscopies. The results of surface analysi have been correlated with the photoelectrochemical and capacitance-potential behavior of the photoelectrodes. "Oxidized" surfaces are covered by a thin Te°/TeO₂ layer (or a thicker Te° layer, if the etching procedure is slightly altered), resulting in Fermi level pinning: a constant photovoltage is found for a wide range of redox potentials and potential-independent space charge layer (o DD 1 JAN 73 1473 EDITION OF 1 NOV 68 IS OBSOLETE 5/N 0102-014-6601 | UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Ente LUMITY CLASSIFICATION OF THIS PAGE(When Date L. fored) capacitance obtains. "Reduced" surfaces closely resemble ion sputtered CdTe in chemical state and stoichiometry, resulting in more nearly "ideal" behavior: the semiconductor/electrolyte interface is rectifying in the dark; capacitance-potential behavior follows the Mott-Schottky equation near flat band conditions and photovoltage varies with redox potential, from 0 to ~0.7 for p-CdTe. OFFICE OF NAVAL RESEARCH CONTRACT NOO014-75-C-0880 Task No. NR 051-579 TECHNICAL REPORT NO. 41 "X-RAY PHOTOELECTRON AND AUGER ELECTRON SPECTROSCOPIC STUDY OF THE CdTe SURFACE RESULTING FROM VARIOUS SURFACE PRETREATMENTS: CORRELATION OF PHOTOELECTROCHEMICAL AND CAPACITANCE-POTENTIAL BEHAVIOR WITH SURFACE CHEMICAL COMPOSITION" by Antonio J. Ricco, Henry S. White, and Mark S. Wrighton Prepared for Publication in The Journal of Vacuum Science and Technology Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 February 7, 1984 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. SS Thm06 (ACCEPTED FOR ORAL PRESENTATION) X-Ray Photoelectron and Auger Electron Spectroscopic Study of the CdTe Surface Resulting from Various Surface Pretreatments: Correlation of Photoelectrochemical and Capacitance-Potential Behavior with Surface Chemical Composition Antonio J. Ricco, Henry S. White and Mark S. Wrighton* Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 #### Abstract: The surface chemistry and stoichiometry of p- and n-type CdTe photoelectrodes treated with oxidizing and reducing etches have been characterized by X-ray photoelectron and Auger electron spectroscopies. The results of surface analysis have been correlated with the photoelectrochemical and capacitancepotential behavior of the photoelectrodes. FOxidized surfaces are covered by a thin Te//TeO2 layer (or a thicker Te layer, if the etching procedure is slightly altered), resulting in Fermi level pinning: a constant photovoltage is found for a wide range of redox potentials and potential-independent space charge layer capacitance obtains. FReduced surfaces closely resemble ion sputtered CdTe in chemical state and stoichiometry, resulting in more nearly fideal behavior: the semiconductor/electrolyte interface is rectifying in the dark; capacitance-potential behavior follows the Mott-Schottky equation near flat band conditions; and photovoltage varies with redox potential, from 0 to \(^40.7\) V for p-CdTe. Prepared for publication in the <u>Journal of Vacuum Science and</u> <u>Technology</u> as part of the Symposium Proceedings of the 30th <u>National American Vacuum Society Symposium</u>. ## Introduction Several recent reports have revealed a relationship between CdTe surface composition and the photovoltage (or barrier height) obtained from CdTe/metal and CdTe/electrolyte junctions. 1-5 Vacuum cleavage, 3-6 cleavage in air, 3-9 and polishing followed by chemical etching 1-3, 7-21 are the three commonly used methods of crystal surface preparation. The two latter methods generally result in non-stoichiometric, oxidized surfaces 1, 2, 4, 7-13 that are contaminated with Te° and/or TeO2 prior to semiconductor/metal or electrolyte junction formation. An only recently explored exception to the general rule of oxidized CdTe surfaces is obtained by treating CdTe with a chemical reducing agent, such as dithionite, 1, 2 S₂O₄2-, or hydrazine, N₂H₄. 22 Oxidized surfaces exhibit interfacial electronic properties characteristic of Fermi level pinning: 23,24 barrier heights, \$8, and photovoltages, Ey, are nearly independent of the work function, ϕ_m , of the contacting $metal^{14,15}$ or the redox potential, E_{redox} , of the electrolytic solution. 1,2 In contrast, ϕ_B 's obtained from vacuum cleaved or reductively etched CdTe depend strongly on ϕ_{m} or E_{redox} and are regarded as more nearly ideal.23,25 In this work we detail experiments using XPS and Auger spectroscopy that give a more complete understanding of the relationship between surface composition and the characteristics of the semiconductor/electrolyte junction. We correlate surface composition and the potential dependence of the interfacial capacitance² of oxidatively and reductively etched p- and n-CdTe in contact with CH₃CN/electrolyte. Further, we correlate photovoltage vs. redox potential $^{1.2}$ with surface composition of n- and p-CdTe. Measurements made previously on $\rm S_{2}O_{4}^{2-}$ reduced CdTe have now been extended to $\rm N_{2}H_{4}$ reduced CdTe. ### Experimental Crystal Preparation and Etching Procedures. Single crystals of p- and n-CdTe (Cleveland Crystals, Cleveland, OH) were polished to a mirror finish with 0.3 µm alumina. Crystals were then cleaned for 1 min in boiling 5 M KOH. The dichromate oxidizing etch was a 30 s immersion in 4 g $K_2Cr_2O_7/10$ ml $HNO_3/20$ ml H_2O_3 The 15% HNO3 etch lasted 30 min. Prior to the reducing etches, the crystal surface was etched in HNO₃/Cr₂O₇²-. The dithionite etch was a 3 min immersion in boiling 0.6 M $Na_2S_2O_4/2.5$ M NaOH. The hydrazine etch was either 5 min in 30% N2H4, pH 14, at ~50°C or ~15 min in 95% N2H4 at 25°C. After thorough rinsing, crystals were stored in an evacuated tube until surface analysis. Surface Spectroscopy and Photoelectrochemical Methods. XPS and AES data were recorded on PDP 11/04-controlled Physical Electronics (Perkin Elmer) Model 548 and Model 590 spectrometers, respectively. Full details of instrumentation, spectrometer calibration, and data manipulation are given elsewhere. 2, 26, 27 Samples were grounded to the spectrometer. A full description of the preparation of p- and n-CdTe electrodes and details of the electrochemical and capacitance-voltage measurement techniques are published elsewhere. 1,2 # Results and Discussion 1. X-Ray Photoelectron Spectroscopy. To identify the chemical state of the CdTe surface, precise core electron binding energies, ±<0.1 eV, were measured for the Cd 3d, Te 3d, and C 1s levels.</pre> Samples examined included oxidized CdTe etched with either $HNO_3/Cr_2O_7^{2-}$ or 15% HNO_3 ; reduced CdTe etched with either $OH^-/S_2O_4^{2-}$ or N_2H_4 ; and Ar ion sputtered CdTe. Because Cd and Te have similar atomic weights preferential sputtering effects are expected to be minimal; 28 , 29 this has been confirmed experimentally. 13 For a given surface treatment, no significant or systematic differences between the spectra of n- and p-type CdTe were observed. To identify surface impurities and determine overall stoichiometry, a low resolution survey scan was obtained for each sample. In the following discussion, only the $3d_{5/2}$ binding energies of the Cd and Te 3d doublets are cited because the spin-orbit splitting is independent of oxidiation state, see Table I. a. Chemical State. Figure 1 and Table I summarize the XPS results for oxidized, reduced, and ion sputtered CdTe. There is little difference in the Cd 3d binding energies for the various surface treatments, consistent with the absence of significant changes in the Cd oxidation state.⁸ In contrast, the Te 3d binding energies show large differences. Ion sputtered CdTe has a single Te 3d_{5/2} peak at 572.5 eV, characteristic of Te²⁻. Dithionite or hydrazine reduced CdTe has a very similar Te 3d region, with the addition in some cases of a weak line at ~3.5 eV higher binding energy than the Te²⁻ peak. This high energy peak, with an average intensity only 4% of that of the Te²⁻ line, is a result of limited air oxidation of the CdTe surface, and the Te 3d_{5/2} binding energy, ~576 eV, is characteristic of TeO₂.³¹ A few of the dithionite reduced CdTe surfaces showed slight asymmetry on the high binding energy side of the Te²⁻ peak, due to the presence of a small amount of Te*. Thus, both reducing etches yield XPS binding energies which closely resemble bulk (ion sputtered) CdTe. The Te 3d spectra of oxidized CdTe are quite different from those of reduced and ion sputtered samples. The dichromate etch results in the spectrum shown in Figure 1. The high energy Te 3d_{5/2} line, at 576.2 eV, is due to TeO₂ formed during the oxidizing etch and/or air oxidation of the surface following the etch. Allowing the dichromate oxidized samples to sit in air for -2 weeks noticeably enhances the TeO2 signals. The lower energy Te 3d5/2 peak, at 573.0 eV, is midway between the binding energies measured for Te²⁻ and Te². This peak is quite broad (FWHM ~1.8 eV) compared to the width of the 3d lines for sputtered CdTe (1.56 eV) and sputtered Te* (1.3 eV). Together, these data suggest that both Te* and Te2- are present on the dichromate oxidized surface, with the Te° being part of a thin layer of oxidation products left by the etch and the Te²⁻ belonging to bulk CdTe. Auger data support this assignment of Te²⁻ and Te^{*}, vide infra. CdTe oxidized in 15% HNO3 yields yet a different Te 3d spectrum. There is only a single Te $3d_{5/2}$ peak, but the binding energy, 573.3 eV, is characteristic of Te*. In fact, there is no Cd signal visible at all for such samples which, according to Auger depth profile analysis, are covered by a fairly thick Te° layer. 12, 33, 34 The two Te $3d_{5/2}$ lines found for air oxidized elemental Te, Table I, indicate the presence of both Te $^{\circ}$ and an overlayer of TeO $_{2}$. Sputtered elemental Te has only a single Te $3d_{5/2}$ line, giving the binding energy for Te $^{\circ}$ of 573.5 eV. b. Stoichiometry. The Te:Cd ratio obtained from sputtered CdTe using integrated 3d peak areas and correcting for atomic sensitivity factors 32 is 1.0 ± 0.1 (Table II) supporting the conclusion (vide supra) that preferential sputtering is not a problem. For dithionite or hydrazine reduced CdTe, the ratio is 1.0 ± 0.3, with the rather large standard deviation an indication that the surface is not always precisely stoichiometric. The overall Te:Cd ratio of 1.6 for dichromate oxidized CdTe indicates a substantial enrichment of the surface in Te relative to the bulk, consistent with the hypothesis that the dichromate etch leaves oxidiation products of Te on the surface. This Te:Cd ratio, though greater than unity, is far less than that obtained by other workers using the same etch.1,11 They found that the dichromate etch left a contaminant layer so thick that the Cd signal was entirely obscured. A possible explanation for this behavior is presented in the next section. 2. Auger Spectroscopy and Depth Profile Analysis. AES gives results for oxidized and reduced samples which are in qualitative agreement with the results from XPS. Figure 2a shows the Auger spectrum of dichromate oxidized CdTe. The Te/Cd ratios determined from AES for oxidized samples are significantly larger than those found by XPS (Table II), consistent with the difference in electron escape depths. For the Cd MNN Auger line, the kinetic energy (KE) of electrons is ~380 eV, giving an escape depth³³ of ~7Å; the Cd 3d5/2 line, excited by Mg Ka irradiation, gives electrons with KE ~850 eV, for an escape depth of ~15 Å. Thus, Auger data substantiate the hypothesis of bulk CdTe covered by a thin (<30Å) Te*/TeO2 layer. A depth profile of dichromate etched CdTe, Figure 2b, shows that O extends nearly into the bulk, though the relative amount of O decreases with sputtering time, suggesting the Te°/TeO₂ layer observed by XPS becomes richer in Te° as bulk CdTe is approached. This profile also shows that the surface contaminant layer is relatively thin. The Cd and Te signals reach their bulk values in <1 min at a sputtering current density of ~25 μ A/cm² at 2 kV. If a short time, ~30 s, elapses between the Cr₂O₇²-/HNO₃ etch and the H₂O rinse, the CdTe surface becomes covered with Te*, Figure 2a. An Auger depth profile of such a sample, Figure 2c, reveals that little O is present in this layer and that it is fairly thick relative to the Te*/TeO₂ layer formed on "immediately rinsed" dichromate etched CdTe, Figure 2b. Presumably, this is the explanation for the difference in thickness of the Te*/TeO₂ layer found in the present study compared to that found by others. 1,11 The 15% HNO₃ etch gives a thick, dull-looking Te* layer, even if the crystal is rinsed immediately after etching. With the exception of S and C impurity peaks, the Auger spectrum of dithionite reduced CdTe closely resembles that of Ar ion sputtered CdTe, Figure 2a. The S peak is presumably a result of impurities left behind by the dithionite etch. The sulfur does not, however, play an important role in the interfacial energetics of the reduced CdTe surfaces; an oxidized CdTe electrode may be electrochemically reduced to give the same differential capacitance vs. potential curve as obtained for a sample reduced with the dithionite etch. In addition, Auger spectroscopy reveals that N2H4 reduction of CdTe yields a nearly sulfur-free surface closely resembling that of ion sputtered CdTe. Importantly, the photoelectrochemical and capacitance-voltage behavior of hydrazine reduced p- and n-CdTe is quite similar to that obtained as a result of dithionite reduction. 3. Photoelectrochemical and Capacitance-Voltage Measurements. Scheme I summarizes the situation for oxidatively etched p- and n-CdTe. Oxidized n-CdTe yields photovoltages of 500-600 mV for redox potentials between +0.7 and -1.7 V vs. SCE, while p-CdTe yields little or no photovoltage (E_V < 100 mV) for E_{redox} between Scheme I. Interfacial energetics for oxidatively etched p- and n-CdTe for a range of solution redox potentials. 1,2 Potential drop across the Helmholtz double layer (not shown) accounts for the apparent shift in location of the valence and conduction bands, relative to an external reference potential, as the redox potential is varied. +0.2 and -1.7 V vs. SCE. This suggests that the Fermi level of n-CdTe is pinned to a value at least -0.6 V below the conduction band. For oxidized p-CdTe, the Fermi level is apparently pinned quite near the valence band edge. Capacitance-voltage measurements in CH3CN/electrolyte (no redox couple) for oxidized CdTe reveal nearly potential-independent space charge layer capacitance the first of the first transfer to the first of (~130 nF/cm² for n-type; ~50 nF/cm² for p-type), implying that the band bending is potential-independent and thus supporting the case made above for Fermi level pinning.² When CdTe is reductively etched, either with dithionite or hydrazine, the interfacial energetics represented by Scheme II apply. In the case of n-CdTe, when E_{redox} is negative of -1.2 V vs. SCE, the approximate location of the conduction band edge, ohmic contact occurs between solution species and the semiconductor. But for E_{redox} between -1.1 and +0.1 V vs. SCE, an approximately linear relationship between E_V and E_{redox} holds, with $\Delta E_V/\Delta E_{redox} \approx 0.6$. For reduced p-CdTe, ohmic contact exists for redox potentials positive of the valence band edge, -0.2 V vs. SCE, while E_V varies from 0 to ~0.65 V for E_{redox} between -0.3 and -1.8 V vs. SCE, with a maximum rate of change, $\Delta E_V/\Delta E_{redox}$, of 0.6. Capacitance-voltage measurements also suggest a more ideal interface for reduced CdTe, and linear Mott-Schottky plots are obtained. From the Mott-Schottky plots, values of the flat band potential and the donor (n-type, 2×10^{17} cm^{-3}) and acceptor (p-type, 2.5 x 10^{15} cm⁻³) densities are calculated. The EFB values and donor/acceptor densities allow calculation of the location of the valence and conduction band edges, yielding values of --0.2 and -1.5 V vs. SCE, respectively. Conclusions Surface spectroscopy reveals that the Fermi level pinned behavior characteristic of oxidized p- and n-CdTe is a result of oxidation products left on the surface after etching. Specifically, Te $^{\circ}$, a small band gap semiconductor, E_g = 0.35 eV, 33, 36 is found on the surface of oxidized samples. The Te $^{\circ}$ Scheme II. Interfacial energetics for reductively etched, stoichiometric p- and n-CdTe.² Note that the extent of band bending (and thus the barrier height and photovoltage) changes with redox potential. For very positive redox potentials at n-CdTe or very negative redox potentials at p-CdTe, the amount of band bending reaches its maximum, hence additional potential drop is across the Helmholtz layer, cf. Scheme I. overlayer has a large work function²³ and would be expected to give a larger barrier on n- than on p-CdTe. This is entirely consistent with the reasonably large photovoltage obtained for surface oxidized n-CdTe and the near-zero photovoltage obtained for surface-oxidized p-CdTe in electrolyte/redox couple solutions. That Fermi level pinning is a result of the surface treatment is illustrated by the results from the reducing etches, namely the nearly ideal behavior of reduced p- and n-CdTe coupled with the close resemblance of the surface composition to clean CdTe. Because most solid state measurements have been made on air cleaved or oxidatively etched CdTe crystals, it is reasonable to conclude that the nearly constant barrier heights found in these studies result from the oxidation of the CdTe surface. Results from metal deposition on vacuum cleaved CdTe and from electrochemical studies on reduced CdTe support this conclusion. Acknowledgements. This research was supported in part by the Office of Naval Research and in part by the National Science Foundation Materials Research Laboratory Program at the M.I.T. Center for Materials Science and Engineering. #### References - S. Tanaka, J.A. Bruce, and M.S. Wrighton, J. Phys. Chem., 85, 3778 (1981). - 2. H.S. White, A.J. Ricco, and M.S. Wrighton, J. Phys. Chem., in press. - 3. T. Takebe, J. Saraie, and T. Tanaka, Phys. Status Solidi A, 47, 123 (1978). - (a) R.R. Varma, M.H. Patterson, and R.H. Williams, J. Phys. D: Appl. Phys., 12, L71 (1979); (b) T.P. Humphreys, M.H. Patterson, and R.H. Williams, J. Vac. Sci. Technol., 17, 886 (1980). - 5. R.H. Williams and M.H. Patterson, Appl. Phys. Lett., 40, 484 (1982). - 6. T.F. Huech, J. Appl. Phys., 52, 4874 (1981). - 7. M.H. Patterson and R.H. Williams, J. Phys. D: Appl. Phys., 11, L83 (1978). - 8. A. Ebina, K. Asario, and T. Takahashi, Phys. Rev. B, 22, 1980 (1980). - 9. M. Hage-Ali, R. Stuck, A. N. Saxena, and P. Siffert, Appl. Phys., 19, 25 (1979). - J.P. Ponpon, Appl. Phys. A, 27, 11 (1982). 10. - P. Gaugash and A.G. Milnes, J. Electrochem. Soc., 128, 924 11. (1981). - 12. H.C. Montgomery, Solid State Electron., 7, 147 (1964). - U. Solzbach and H.J. Richter, Surf. Sci., 97, 191 (1980). 13. - 14. J.P. Ponpon, M. Saraphy, E. Buttung, and P. Siffert, Phys. - Status Solidi A, 59, 259 (1980). J.P. Ponpon, and P. Siffert, Rev. Phys. Appl., 12, 427 15. (1977). - B. Rabin, H. Tabatabai, and P. Siffert, Phys. Status Solidi 16. A, 49, 577 (1978). - L. Nadjo, J. Electroanal. Chem., 108, 29, (1980). 17. - 18. A. Aruchamy and M.S. Wrighton, J. Phys. Chem., 84, 2848 (1980). - J. Touskova and R. Kuzel, Phys. Status Solidi A, 36, 747 19. (1976). - 20. J.M. Pawlokowski and J. Zylinski, Acta Phys. Pol. A, A54, 155 (1978). - I. Gabas and J. Tousek, Phys. Status Solidi A, 43, 351 21. (1977). - 22. (a) G.F. Fulop, T.F. Betz, P.V. Meyers, and M.E. Doty, U.S. Patent 4260427, April 7, 1980; U.S. Patent 4261802 April 14, 1981; (b) G. Fulop, M. Doty, P. Meyers, J. Betz, and C.H. Liu, Appl. Phys. Lett, 40, 327 (1982). - S.M. Sze, "Physics of Semiconductor Devices", 2nd ed., John 23. Wiley & Sons: New York (1981). - 24. A.J. Bard, A.B. Bocarsly, F.-R. F. Fan, E.G. Walton, and M.S. Wrighton, J. Am. Chem. Soc., 102, 3671 (1980). - 25. H. Gerischer in "Physical Chemistry: An Advanced Treatise", H. Eyring, D. Henderson, and W. Jost, eds., Vol. 9A, Academic Press: New York (1970). - The software for computer control of the XPS spectrometer, as well as data acquisition and curve fitting, is part of the MACS (Version VI) software package: Physical Electronics Division, Perkin-Elmer Corp., Eden Prairie, MN. - C.D. Wagner, "Energy Calibration of Electron Spectrometers", 27. Applied Surface Analysis, ASTM STP 699, T.L. Barr and L.E. Davis, eds., American Society for Testing and Materials, pp. 137-147 (1980). - M. Szymonski and R.S. Bhattacharya, Appl. Phys., 20, 207 28. (1979). - 29. (a) H.H. Andersen, "Sputtering of Multicomponent Metals and Semiconductors", in SPIG 1980, B. Cobic, ed., Boris Kidric Institute of Nuclear Sciences, Beograd, Yugoslavia; (B) E. Zinner, J. Electrochem. Soc., 130, 199C (1983). - 30. J.C. Phillips, "Bonds and Bands in Semiconductors", Academic Press: New York, Chapter 2, (1973). - 31. M.K. Bahl, R.L. Watson, and K.J. Irgolic, J. Chem. Phys., 66, 5526 (1977). - 32. C.D. Wagner, L.E. Davis, M.V. Zeller, J.A. Taylor, R.H. Raymond and L.H. Gale, Surf. and Interface Anal., 3, 211 (1981). - 33. R.N. Zitter and D.L. Charda, J. Appl. Phys., 46, 1405 (1975). - R.N. Zitter, Surf. Sci., 28, 339 (1971). C.J. Powell, Surf. Sci., 44, 29 (1974). 34. - 35. - N.W. Ashcroft and N.D. Mermin, "Solid State Physics", Holt, Rinehart, and Winston: New York, p. 566 (1976). ## Figure Captions Figure 1. X-ray photoelectron spectra of the Te 3d region showing, from top: Ar ion sputtered CdTe; S2042-/OH- reduced CdTe; N₂H₄ reduced CdTe; Cr₂O₇²-/HNO₃ oxidized CdTe; and 15% HNO₃ oxidized CdTe. Figure 2. (a) Auger spectra of CdTe showing, from top: Cr₂O₇²⁻/HNO₃ oxidized CdTe, rinsed immediately after etching; Cr₂₀₇2-/HNO₃ oxidized CdTe, rinsed 30 s after etching; \$2042-/OH- reduced CdTe; and Ar ion sputtered CdTe. (b) Auger depth profile of $Cr_2O_7^2$ -/HNO₃ oxidized CdTe, rinsed immediately after etching. (c) Auger depth profile of Cr₂O₇²-/HNO₃ oxidized CdTe, rinsed 30 s after etching. The Ar ion current densities are the same for (b) and (c). Summary of XPS Multiplexb Data for Chemical State of Oxidized, Reduced, and Ion Sputtered Offe. Table I.a | Sample | | Te 345/2 (| /2 Obre Level | | | | ०स अ५/ | d 345/2 Obre Level | rvel | |--------------------------------|------------|------------|---------------|----------|------------------------|----------------------------|----------------|--------------------|-----------| | | Assignment | Oenter | 6E3/2-5/7 | 7487 | Intensity [£] | Oenter | 0E3/2-5/2 FWIM | FWHM | Intensity | | lon Sputtered
Oane | - | 572.47(5) | 10.40(1) | 1.56(3) | (1)1.1 | 405.08(6) 6.76(0) 1.28(1) | 6.76(0) | 1.28(1) | 1.0 | | S2042-/NACH | -75 | 572.50(7) | 10.42(1) | 1.79(12) | 1.0(3) | 404.94(7) 6.76(1) 1.27(6) | 6.76(1) | 1.27(6) | 1.0 | | reduced the | TeO2 | 575.96(11) | 10.31(8) | 1.57(4) | 0.04(5) | | | | | | N-K | -5-2- | 572.54(5) | 10.41(4) | 1.59(13) | 1.0(3) | 405.01(10) 6.76(1) 1.24(7) | 6.76(1) | 1.24(7) | 1.0 | | | 200 | 576.0(2) | 10.4(2) | 1.76(2) | 0.04(8) | | | | | | Cr.2072-/HBD3
Oxidized Offe | 76 yed. | 572.99(11) | 10.42(3) | 1.83(6) | 1.2(1) | 405.15(7) 6.75(1) 1.37(5) | 6.75(1) | 1.37(5) | 1.0 | | | 2 | 576.21(10) | 10.37(3) | 1.68(12) | 0.4(2) | | | | | | 158 HBD3
Oxidized Offe | j. | 573.24(10) | 10.37(3) | 1.31(8) | 7.0 | | None present | esent | | | Oxidized | , | 573.5(10) | 10.3(1) | 1.2(2) | 0.05(3) | | | | | | | 6 | 576.4(2) | 10.4(1) | 1.6(2) | 1.0 | | | | | | Ion Sputtered
Elemental Te | | 573.54(10) | 10.38(3) | 1.34(8) | 1.0 | | | | | | | | | | | | | | | | ^aEach tabulated walue for Offe is the average of 4-6 runs. Uncertainty in the last digit of each entry, given parenthetically, is estimated as twice the standard deviation of the average. *Data obtained at 25 eV pass energy, 0.2 eV/point. Coenter of the 3ds/2 line from curve fit data, in eV. desparation of the 3d3/2 and 3d5/2 lines, in eV. eAverage full width at half-max minimum of the 3d3/2 and 3d5/2 lines, in eV. fRelative intensities are calculated from integrated peak areas of the curve fit data and are corrected for atomic sensitivity factors as given in ref. 32. Table II. Comparison of Stoichiometry Determined by XPS and AES for Reduced, Oxidized, and Ion Sputtered CdTe. | | Relative Intensitya,b | | | | | |--|-----------------------|--------|--------|--------|--| | Samal a | Cđ | Te | : | 0 | | | Sample | XPS, AES | XPS | AES | XPS | | | Ion Sputtered CdTe | 1.0 | 1.0(1) | 1.0 | 0.0 | | | NaOH/S ₂ O ² -
Reduced CdTe | 1.0 | 1.0(2) | 0.8(3) | 1.5(7) | | | N ₂ H ₄
Reduced CdTe | 1.0 | 1.0(3) | 1.1(2) | 3.5(4) | | | HNO ₃ /Cr ₂ O ₇ ²⁻ Oxidized CdTe | 1.0 | 1.6(3) | 3.5(6) | 4.0(6) | | | 15% HNO ₃
Oxidized CdTe | 0.0 | 1.0 | 1.0 | 1.4(4) | | | Oxidized
Elemental Te | | 1.0 | | 1.9(5) | | a Intensity for XPS data is taken from survey scans, 100 eV pass energy, by integrating the Cd 3d_{5/2}, Te 3d_{5/2}, and 0 ls lines and correcting for the respective sensitivity factors.³² The XPS intensities include all oxidiation states of each element, i.e. Te²⁻, Te^{*}, and TeO₂ are all included in the Te intensity. bFor AES data, relative intensity of Te to Cd was determined experimentally for ion sputtered CdTe using the MNN Auger lines. (Preferential sputtering effects are unimportant, see ref. 8 and text). # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copi | |--|---------------|--|-------------| | Office of Naval Research
Attn: Code 413
800 N. Quincy Street
Arlington, Virginia 22217 | 2 | Naval Ocean Systems Center
Attn: Technical Library
San Diego, California 92152 | 1 | | ONR Pasadena Detachment
Attn: Dr. R. J. Marcus
1030 East Green Street
Pasadena, California 91106 | 1 | Naval Weapons Center
Attn: Dr. A. B. Amster
Chemistry Division
China Lake, California 93555 | . 1 | | Commander, Naval Air Systems
Command
Attn: Code 310C (H. Rosenwasser)
Washington, D.C. 20360 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko
Port Hueneme, California 93401 | 1 | Dean William Tolles
Naval Postgraduate School
Monterey, California 93940 | 1 | | Superintendent
Chemistry Division, Code 6100
Naval Research Laboratory
Washington, D.C. 20375 | 1 | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 27709 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12 | Mr. Vincent Schaper
DTNSRDC Code 2830
Annapolis, Maryland 21402 | 1 | | DTNSRDC
Attn: Dr. G. Bosmajian
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Mr. John Boyle Materials Branch Naval Ship Engineering Center Philadelphia, Pennsylvania 19112 | 1 | | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | Mr. A. M. Anzalone
Administrative Librarian
PLASTEC/ARRADCOM
Bldg 3401
Dover, New Jersey 07801 | l | ## TECHNICAL REPORT DISTRIBUTION LIST, 051A Dr. M. A. El-Sayed Department of Chemistry University of California Los Angeles, California 90024 Dr. E. R. Bernstein Department of Chemistry Colorado State University Fort Collins, Colorado 80521 Dr. J. R. MacDonald Chemistry Division Naval Research Laboratory Code 6110 Washington, D.C. 20375 Dr. G. B. Schuster Chemistry Department University of Illinois Urbana, Illinois 61801 Dr. A. Adamson Department of Chemistry University of Southern California Los Angeles, California 90007 Dr. M. S. Wrighton Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. A. Paul Schaap Department of Chemistry Wayne State University Detroit, Michigan 49207 Dr. Gary Bjorklund IBM 5600 Cottle Road San Jose, California 95143 Dr. Kent R. Wilson Chemistry Department University of California La Jolla, California 92093 Dr. G. A. Crosby Chemistry Department Washington State University Pullman, Washington 99164 Dr. R. Hautala Chemical Research Division American Cyanamid Company Bound Brook, New Jersey 08805 Dr. J. I. Zink Department of Chemistry University of California Los Angeles, California 90024 Dr. D. M. Burland IBM San Jose Research Center 5600 Cottle Road San Jose, California 95143 Dr. John Cooper Code 6130 Naval Research Laboratory Washington, D.C. 20375 Dr. W. M. Jackson Department of Chemistry Howard University Washington, D.C. 20059 Or. George E. Walrafen Department of Chemistry Howard University Washington, D.C. 20059 Or. Joe Brandelik AFWAL/AADO-1 Wright Patterson AFB Fairborn, Ohio 45433 Dr. Carmen Ortiz Cousejo Superior de Investigaciones Cientificas Serrano 117 Madrid 6, SPAIN Or. John J. Wright Physics Department University of New Hampshire Durham, New Hampshire 03824